STATE OF MICHIGAN IN THE SUPREME COURT # PEOPLE OF THE STATE OF MICHIGAN, Plaintiff-Appellant, v No. 156353 VIRGIL SMITH, **Defendant-Appellee.** Court of Appeals No. 332288 Circuit Court No. 15-005228-01-FH ## PLAINTIFF-APPELLANT'S SUPPLEMENTAL BRIEF BY DIRECTION OF THE COURT'S ORDER OF SEPTEMBER 11, 2017 ## ORAL ARGUMENT REQUESTED KYM WORTHY Prosecuting Attorney County of Wayne ### JASON W. WILLIAMS (P51503) Chief of Research, Training, and Appeals 1441 St. Antoine, 11th Floor Detroit, Michigan 48226 (313) 224-5794 # TABLE OF CONTENTS | Index of | Authori | ities | ii | | | | |----------------------------------|----------|--|----|--|--|--| | Statemen | t of Jur | isdiction | v | | | | | Statement of Questions Presented | | | | | | | | Statement of Facts | | | | | | | | Argumen | ıt | | 11 | | | | | | I. | An issue is not moot if it is possible for an appellate court to remedy the lower court's error. Defendant resigned from the Senate after the People appealed the circuit court orders striking the resignation and bar-to-office provisions in the plea agreement and denying the People's motion to withdraw the plea. The issue of the constitutionality of the resignation provision is not moot because the provision can be reinstated | 11 | | | | | | | Standard of Review | 11 | | | | | | | Discussion | 11 | | | | | | П. | Only the actual exercise of powers of another branch of government can violate separation of powers. Defendant voluntarily agreed to resign from office and not hold office during the term of probation as part of a plea agreement. Provisions of a plea agreement under which an elected official voluntarily resigns his public office and agrees not to hold public office do not violate separation of powers or public policy. | 13 | | | | | | | Standard of Review | 13 | | | | | | | Discussion | 13 | | | | | | III. | A prosecutor has a right to withdraw from a plea agreement when its conditions are not met. The Court of Appeals held that the circuit court did not abuse its discretion by refusing to vacate the plea after it struck provisions of the plea agreement. The circuit court and the Court of Appeals erred and infringed on the prosecuting attorney's charging authority when the courts did not vacate the plea. | 25 | | | | | | | Standard of Review | 25 | | | | | | | Discussion | 25 | | | | | Relief | | | 30 | | | | # INDEX OF AUTHORITIES | Case | Page | |--|------------| | Federal Court Cases Davies v Grossmont Union High School District, 930 F2d 1390 (CA 9, 1991) | 19. 20 | | Doremus v Bd of Ed of Borough of Hawthorne,
342 US 429; 72 S Ct 394; 96 L Ed 475 (1952) | | | Powell v McCormack,
395 US 486; 89 S Ct 1944; 23 L Ed 2d 491 (1969) | 3, 17 | | Roberts v U.S. Jaycees,
468 US 609; 104 S Ct 3244; 82 L Ed 462 (1984) | 18 | | Santobello v New York,
404 US 257; 92 S Ct 495; 30 L Ed 2d 427 (1971) | 27 | | Town of Newton v Rumery,
480 US 386; 107 S Ct 1187; 94 L Ed 2d 405 (1987) | 19, 20, 21 | | United States v Richmond,
550 F Supp 605 (ED NY, 1982) | 3, 16 | | Weatherford v Bursey,
429 US 545; 97 S Ct 837; 51 L Ed 2d 30 (1977) | 8, 15 | | State Court Cases Genesee Prosecutor v Genesee Circuit Judge, | | | 386 Mich 672; 194 NW2d 693 (1972) | 15 | | Hopkins v Michigan Parole Bd,
237 Mich App 629; 604 NW2d 686 (1999) | 13, 14 | | In re Herbert Trust,
303 Mich App 456; 844 NW2d 163 (2013) | 17 | | Judicial Attorneys Association v Michigan,
459 Mich 291; 586 NW2d 894 (1998) | 14 | | Lansing Schools Education Assn v Lansing Bd of Education,
487 Mich 349; 792 NW2d 686 (2010) | 28 | | Lee v Macomb County Bd. of Com rs,
464 Mich 726, 737; 629 NW2d 900 (2001) | |---| | Leopold v Maryland,
216 Md App 586; 88 A3d 860 (Md Ct App, 2014) | | People v Blanton, 317 Mich App 107; 894 NW2d 613 (2016) | | People v Cathey, 261 Mich App 506; 681 NW2d 661 (2004) | | People v Cobbs,
443 Mich 276; 505 NW2d 208 (1993) | | People v Conat,
238 Mich App 134; 605 NW2d 49 (1999) | | People v Hall, 499 Mich 446; 884 NW2d 561 (2016) | | People v Jackson, 192 Mich App 10; 480 NW2d 283 (1991) 15 | | People v Killebrew, 416 Mich 189; 330 NW2d 834 (1982) | | People v Martinez,
307 Mich App 641; 861 NW2d 905 (2014) | | People v Miller,
182 Mich App 711; 452 NW2d 890 (1990)27 | | People v Richmond,
486 Mich 29; 782 NW2d 187 (2010) | | People v Siebert,
201 Mich App 402; 507 NW2d 211 (1993) | | People v Siebert,
450 Mich 500; 537 NW2d 891 (1995) | | People v Smith, Mich App; NW2d (Docket No. 332288; issued 8/22/17) | | People v Smith, unpublished per curiam opinion of the Court of Appeals, issued April 18, 2017 (Docket No. 332288) | | 218 Mich App 133; 553 NW2d 357 (1996) | 28 | |--|--------| | School Dist of City of East Grand Rapids v Kent Co Tax Allocation Bd,
415 Mich 381; 330 NW2d 7 (1982) | 11 | | Soap & Detergent Ass'n v Natural Resources Comm,
415 Mich 728; 330 NW2d 346 (1982) | 17 | | Statutory Authorities | 10 | | MCL 168.176 | | | MCL 168.955 | 21 | | MCL 168.963 | 21 | | MCL 750.81 | 1 | | MCL 750.82 | 1 | | MCL 750.227b. | 1 | | MCL 750.377a | 1 | | MCR 6.302(C) | 18 | | MCR 6.302(C)(3) | | | MCR 6.310(E) | 24, 26 | | MCR 6.445(G) | 23 | | MCR 7.303(B)(1) | V | | MCR 7.305(C)(2) | v | | Constitutional Provisions | 14 17 | | Const 1963, art 3, § 2 | 14, 17 | | Const 1963, art 4, § 16 | 13, 15 | ## STATEMENT OF JURISDICTION The Court has jurisdiction over the People's appeal from the August 22, 2017, opinion of the Court of Appeals affirming the circuit court.¹ ¹ MCR 7.303(B)(1); MCR 7.305(C)(2). ## STATEMENT OF QUESTIONS PRESENTED I An issue is not moot if it is possible for an appellate court to remedy the lower court's error. After the People appealed the circuit court orders striking the resignation and bar-to-office provisions in the plea agreement and denying the People's motion to withdraw the plea, defendant resigned from the Senate during the pendency of the appeal. Is the issue of the constitutionality of the resignation provision moot? The People answer: "No." Defendant answers: "Yes." The Court of Appeals answered: "No." The trial court did not answer this question II Only the actual exercise of powers of another branch of government can violate separation of powers. Defendant voluntarily agreed to resign from office and not hold office during the term of probation as part of a plea agreement. Do provisions of a plea agreement under which an elected official voluntarily resigns his public office and agrees not to hold public office violate separation of powers or public policy? The People answer: "No." Defendant answers: "Yes." The Circuit Court answered: "Yes." The Court of Appeals answered: "Yes." ### III A prosecutor has a right to withdraw from a plea agreement when its conditions are not met. The Court of Appeals held that the circuit court did not abuse its discretion by refusing to vacate the plea after it struck provisions of the plea agreement. Did the circuit court and the Court of Appeals err and infringe on the prosecuting attorney's charging authority when the courts did not vacate the plea? The People answer: "Yes." Defendant answers: "No." The Circuit Court answered: "No." The Court of Appeals answered: "No." #### STATEMENT OF FACTS This case arises from the assault by defendant Virgil Smith, at the time a State Senator, targeting his ex-wife, during which defendant fired shots from an assault weapon at his ex-wife, at her car, and into the air. 6/25, 50-51, 56-65.² The People charged defendant with felonious assault,³ domestic violence,⁴ malicious destruction of personal property (\$20,000 or more),⁵ and felony-firearm.⁶ In February 2016, the People and defendant entered into a plea agreement whereby the People would dismiss the charges of felonious assault, felony-firearm and domestic violence in exchange for defendant pleading guilty to malicious destruction of personal property, defendant resigning his position as State Senator and not holding elective or appointed office during his probation, defendant serving an agreed-upon sentence of five years of probation with ten months in jail and no early release, and defendant meeting other conditions of probation.⁷ Defendant pleaded guilty on February 11, 2016. 2/11, 35-45. The terms of the plea, which were placed on the record, included that defendant agreed to "resign the position of State Senator" and agreed that he "cannot hold elective or appointed office during the full pendency of his probation." 2/11, 6. During a lengthy discussion with the attorneys, the trial court expressed concern "whether or not public officials should be sanctioned or punished differently" and pondered the weight to give that factor in determining a reasonable sentence. 2/11, 14-15. In response, defense counsel stated, "Mr. Smith is resigning his office" and "cannot run for an ² Transcripts are cited throughout this brief by month/date of proceedings and page numbers. ³ MCL 750.82. ⁴ MCL 750.81. ⁵ MCL 750.377a. ⁶ MCL 750.227b. ⁷ Settlement Offer and Notice of Acceptance. elective office again." He added that "[t]he idea that Mr. Smith is being treated differently because he's a public official given those facts should be certainly diminished." Counsel also stated that defendant arguably
was being "treated more harshly," and that possibly "he should be." 2/11, 15-16. The court inquired whether incarceration in prison, not the jail, which is funded by the county, would be more appropriate. 2/11, 19-24. The court also expressed a desire that the parties submit sentencing memoranda to assist the court in determining whether the agreement was reasonable. 2/11, 28-35. Defendant elected to proceed with the plea, and during the plea colloquy stated that he accepted the plea agreement. 2/11, 35. The court recited the agreement, including the resignation and bar to holding office terms, and confirmed that defendant understood the terms. 2/11, 37. The court then accepted defendant's plea of guilty. 2/11, 45. The court did not indicate at that time that it was concerned about the validity of the provisions requiring that defendant resign from office and not hold elective or appointive office during the term of his probation. 2/11, 3-52. Sentencing occurred on March 14, 2016. The court acknowledged receipt of the parties' joint sentencing memorandum, defendant's sentencing memorandum, and defendant's objections to the presentencing investigation report. 3/14, 5, 9. The court then addressed the objections, as well as issues involved in calculating the sentence guidelines range of ten to twenty-three months. 3/14, 6-37. The victim addressed the court, and the People requested that the court follow the sentence agreement. 3/14, 40-44. Defense counsel also requested that the court follow the agreement, stating "this is a case [where] you should rely upon [the fact that Assistant Prosecutor] Lindsey and I have reached this agreement in a fair and equitable manner and the People of the State of Michigan are served by this sentence. He's removed from his office as State Senator. I ask you to approve the agreement." 3/14, 49. Defendant did not object to the resignation and bar-to-office terms. He declined the opportunity to speak. 3/14, 49. After an extended discussion of the charges that would be dismissed and the agreed-upon jail term, the court sentenced defendant to five years of probation with the first ten months in jail and no early release. 3/14, 61. The court then inquired about the drug testing provision because defendant had a medical marijuana card. The assistant prosecutor indicated that she would have to consult with others regarding whether the People would move to set aside the plea if defendant would not be required to submit to drug testing. 8 3/14, 62-64. The court also sua sponte challenged the provision that defendant resign from office. Defense counsel explained that "it was an additional requirement not set forth in any statute, not set forth in any constitution, that we had to – that we decide[d] to accept in order to reach an agreement." 3/14, 69. The court inquired whether, putting aside the sentencing agreement, defendant would have to resign because of his conviction. The prosecutor responded that defendant would not be forced to resign. 3/14, 70. The court then opined that the constitution "reserves to the senate to decide whether or not to expel a member." 3/14, 72. The court discussed three opinions from other jurisdictions⁹ before opining that defendant did not have the "right" to resign as part of a plea: Who does - does Mr. Smith have the right to agree to give up his seat in the senate in exchange for this guilty plea? Does he have the - is that his constitutional right? I don't think so. I think that belongs to his constituents, the ⁸ The court ultimately allowed testing for marijuana, but provided that defendant would be in compliance if the drug was prescribed by a licensed physician. 3/28, 28-29. ⁹ United States v Richmond, 550 F Supp 605 (ED NY, 1982); Leopold v Maryland, 216 Md App 586; 88 A3d 860 (Md Ct App, 2014); Powell v McCormack, 395 US 486; 89 S Ct 1944; 23 L Ed 2d 491 (1969). people that elected him, or I should say really his constituents, everyone who can vote in that district regardless of whether they voted for him or not. It's along that right in the constitution about his being expelled belongs to them. They can choose to vote for him or they can choose not to vote for him. The other way that someone can be expelled is they can be expelled pursuant to the constitution with a two thirds vote of the senate. [3/14, 76-77] The court determined that it would be "illegal" to impose conditions that defendant resign and not hold office because it would violate the separation of powers clause. 3/14, 77-78. The court acknowledged that "someone could resign," but believed "this type of agreement is fraught with danger if this Court were to allow it and his voluntary consent to this doesn't cure that because he doesn't have that right to resign in exchange for this sentence agreement." 3/14, 78-79. The court believed the agreement was against public policy because it involved "a technique that has the possibly of executive or prosecutorial domination of members of the state legislator (sic) through forced resignation." 3/14, 79. The court determined that that provision of the agreement was "void." 3/14, 80. When the court inquired whether the prosecutor was asking to set aside the agreement, the prosecutor responded that she wished to consult with her office. 3/14, 82-83. The court, however, did not wait for the prosecutor's request to withdraw the agreement. It stated that "it would not be in the interest of justice for me to allow this plea to be withdrawn if the prosecutor were to make that motion." 3/14, 83. In an order entered on March 14, 2016, the court held that the portions of the plea agreement requiring defendant to resign and not hold elective office were "an unconstitutional interference by the Prosecutor with the legislative branch of government and with the rights of the defendant's constituents." Rather than voiding the entire plea agreement, the court held that the plea remained valid. 10 The People immediately moved to vacate the plea under MCR 6.310(E) because the People were entitled to receive the benefit of the agreed-upon bargain and defendant had not complied with the terms of the plea agreement.¹¹ The court denied the People's motion at a hearing held on March 28, 2016: Enforcement of the plea agreement without the offending portions serves the interest of justice. Vacating the plea bargain would not serve the interest of justice for the reasons stated on the record here today, for the reasons stated on the record on March 14th, for the reasons stated in its order declaring void portions of the plea agreement and for the reasons stated in this opinion and order denying the prosecutor's motion to vacate the plea. Vacating the plea bargain would, in fact, harm the interest of justice. Vacating the plea would violate the fundamental principle that it is the right of the People to elect whom they chose to elect for office by allowing the prosecutor to pressure a member of the legislative branch to resign or face prosecution and likely imprisonment. Vacating the plea would violate the separation of powers set forth in the Michigan constitution where only the Senate can discipline or remove one of its members convicted of this type of crime by allowing the prosecutor to pressure a member of the legislative branch to resign and face prosecution and likely imprisonment. Vacating the plea would violate public policy by allowing the prosecutor to dominate the legislative branch of government with the threat of forced resignation. In granting the prosecution's motion to vacate this plea would compromise the Court's integrity by involving it in an act that violates public policy and offends the constitution. It does not matter that Defendant voluntarily agreed to this portion of the plea agreement because these constitutional protections exists (sic) not for the Defendant's personal benefit, but to protect the rights of the Defendant's constituents and the right of the legislative branch of government. ¹⁰ Order Declaring Void Portions of the Plea Agreement. ¹¹ Motion to Vacate Plea. The prosecutor's motion to vacate the plea is denied. [3/28, 23-24.] In an opinion and order entered that day, the court reasoned that "[e]nforcement of the plea agreement without the offending portions serves the interests of justice" and that vacating the plea "would violate the fundamental principle that it is the right of the people to elect whom they choose to elect for office by allowing the prosecutor to pressure a member of the legislative branch to resign or face prosecution and likely imprisonment." The court further explained that vacating the plea would "violate the separation of powers" and also "public policy by allowing the prosecutor to dominate the legislative branch of government with the threat of forced resignation." The court believed that granting the motion to vacate the plea "would compromise the court's integrity by involving it in an act that violates public policy and offends the constitution." On April 1, 2016, the People applied for leave to appeal in the Court of Appeals, challenging the trial court's March 14, 2016 order voiding the resignation and bar-to-office provisions of the plea agreement and the court's March 28, 2016 order denying the People's motion to vacate the plea. On August 26, 2016, the Court of Appeals granted the People's application for leave to appeal. Upon plenary consideration, the Court of Appeals dismissed the People's appeal as moot in an opinion issued on April 18, 2017.¹³ The Court observed that defendant had resigned his seat in the Senate on April 12, 2016 (eleven days after the People applied for leave to appeal), and "[h]e has also, it is believed, indicated an intention to not run for public office during his probationary period." The Court determined that the appeal was moot because defendant ¹² Opinion and Order Denying Prosecutor's Motion to Vacate Plea. ¹³ *People v Virgil Smith*, unpublished per curiam opinion
of the Court of Appeals, issued April 18, 2017 (Docket No. 332288). voluntarily resigned his seat and defendant "appears to have no intention of running for public office during his term of probation." The Court declined to address the issues it deemed moot. The Court reasoned: "While the questions at issue are arguably of public significance and could conceivably recur, we believe that since the terms of the plea agreement appear to have been voluntarily satisfied this is not the appropriate case in which to resolve a constitutional question." The Court then turned to the issue whether the trial court abused its discretion in denying the People's motion to set aside the plea. The Court determined that the trial court had abused its discretion, but nevertheless declined to grant relief to the People. It concluded that permitting the People to renegotiate the plea would subvert the ends of justice and be fundamentally unfair because defendant had fulfilled the majority of the terms in the plea agreement. ¹⁶ On April 26, 2017, the People moved for reconsideration, arguing that the Court of Appeals palpably erred in stating that defendant did not intend to run for public office during his probationary period when he had, in fact, filed to run for Detroit City Council.¹⁷ The Court denied the People's motion for reconsideration on June 2, 2017.¹⁸ The People applied for leave to appeal from the Court of Appeals' decision, and in lieu of granting leave, this Court remanded the case to the Court of Appeals for consideration on reconsideration granted. The Court directed that the Court of Appeals render a decision by 5:00 p.m. on August 25, 2017. ¹⁶ *Id.* at 3. ¹⁴ *Id.*, slip op p 2. ¹⁵ *Id*. ¹⁷ Motion for Reconsideration. Defendant lost in his bid for election to the City Council. https://www.clickondetroit.com/news/election-results/detroit-nov-7-2017-general-election-results ¹⁸ Order Denying Reconsideration. On remand, the Court of Appeals affirmed the decision of the circuit court in a published opinion.¹⁹ First, Judge Servitto, writing for the majority,²⁰ determined that the constitutional questions were not moot.²¹ Next, the majority determined that the resignation and bar-to-office provisions of the plea agreement were unconstitutional because the Constitution describes when an individual is no longer eligible to run for office and reserves for the Legislature the right to determine when a member should be expelled. The majority discounted the voluntary nature of a defendant's decision to enter into a plea agreement, opining that drawing a distinction between voluntary and involuntary action would allow the prosecution to do indirectly what it is prohibited from doing directly. The majority was persuaded by the reasoning of *Richmond* and Leopold, and concluded that the prosecution's offering of the plea agreement was an unconstitutional attempt to violate the separation of powers.²² The majority believed that allowing the prosecution to negotiate the provisions would permit "the possibility of threatened prosecution to be used for nefarious purposes" and could open the door to the use of prosecutorial power to "remove those from elected office that do not align with the executive's political preferences."²³ The majority believed that allowing the provisions would treat elected 1. ¹⁹ People v Smith, Mich App; NW2d (Docket No. 332288; issued 8/22/17). ²⁰ Judge Karen Fort Hood did not participate on remand. Judge Michael Kelly joined Judge Servitto in forming the majority. ²¹ *Smith*, slip op p 3, n 1. ²² *Id.* at 3-4 ²³ *Id.* at 6-7. In a footnote, the majority also decried the prosecutor's temporary decision not to offer plea bargains in cases heard by the trial judge. The majority improperly emphasized this point, as the issue was not before the court because the policy did not apply to defendant. Further, even if the policy was at issue, the prosecutor acted properly in exercising her constitutional authority. The majority failed to recognize that a defendant has no constitutional right to a plea offer, *Weatherford v Bursey*, 429 US 545, 562; 97 S Ct 837; 51 L Ed 2d 30 (1977), and ignored the reasonable justification for the prosecutor's decision. A prosecutor cannot offer plea bargains in cases before judges who believe they can rewrite plea offers and bind the prosecutor to new, different plea agreements. To do so would cede to the court the prosecutor's officials as a "second class of citizens" with an additional, uncommon benefit with which to bargain.²⁴ The majority then addressed the circuit court's decision to deny the People's motion to vacate the plea, and, contrary to the Court's earlier opinion, concluded that the circuit court did not abuse its discretion. The majority determined that refusing to vacate the plea served the administration of justice because to vacate the plea would "send[] the wrong message" and provide little impetus to stop the practice of including the provisions in plea agreements. The majority also opined that defendant had been placed in a worse bargaining position since the plea was accepted by the court because he had resigned and served his jail term. The provision is pleated in the Judge Riordan dissented, and would have held that the circuit court abused its discretion. Judge Riordan concluded that while imposing resignation, withdrawal, or forbearance on an elected official involuntarily would violate the separation of powers doctrine, the Constitution does not prohibit a person from voluntarily resigning or forbearing future public office.²⁷ Judge Riordan also rejected the majority's assertion that the prosecutor would use his or her power of prosecution to remove an elected official for political reasons. Judge Riordan explained: Such a blanket assertion is troublesome on many levels. First, it seeks to insulate publicly elected officials from a voluntary mechanism for the efficient resolution of charges of criminal wrongdoing. The majority then limits, without any legal justification other than a naked prediction of the impending demise of the electoral process and the imaginary specter of prosecutors running amok, the ability of a public office holder to freely enter into a plea agreement. Further, it implies that the judiciary in our state is incapable of recognizing instances of potential prosecutorial misconduct. In short, I do not find the majority's public constitutional power. It is the authority of the prosecutor, not the trial court, to enter into plea agreements. $^{^{24}}$ *Id.* at 7. ²⁵ *Id.* at 9. ²⁶ *Id*. ²⁷ Smith (Riordan, J. dissenting), slip op p 1-3. policy doomsday hyperbole to be persuasive. In fact, anecdotally, over the past thirty-five years since the Brooklyn federal district court's dicta in *Richmond*, there have been many instances of elected officials voluntarily resigning office as a result of plea agreements and there is nothing I have found indicating that any of those resignations or forbearances have been the "product of an abuse of power by the executive branch." [28] Judge Riordan would have treated an elected official no differently than any other citizen. Judge Riordan further opined that a defendant should have the opportunity to inform the court if he believes he has been coerced into accepting a plea, and that if the court voids terms of the plea agreement, the prosecutor should be afforded the opportunity to reinstate criminal charges that were dismissed as part of the agreement. Judge Riordan therefore would have found that the circuit court abused its discretion in denying the People's motion to vacate the plea agreement.²⁹ The People applied for leave to appeal from the Court of Appeals' decision, and on September 11, 2017, the Court directed the Clerk to schedule oral argument on whether to grant the application or take other action. The Court further directed the parties to file supplemental briefs addressing: (1) "whether a prosecutor's inclusion of a provision in a plea agreement that prohibits a defendant from holding public office violates the separation of powers" or "is void against public policy"; (2) "whether the validity of the provision requiring the defendant to resign from public office was properly before the Court of Appeals since the defendant resigned from the Michigan Senate after the Wayne Circuit Court had struck that part of the plea agreement and, if so, whether it violates the separation of powers or is void as against public policy"; and (3) "whether the trial court abused its discretion by voiding terms of the plea agreement without affording the prosecutor an opportunity to withdraw from the agreement." ²⁹ *Id.* at 3-5. ²⁸ *Id.* at 3. #### **ARGUMENT** I. An issue is not moot if it is possible for an appellate court to remedy the lower court's error. Defendant resigned from the Senate after the People appealed the circuit court orders striking the resignation and bar-to-office provisions in the plea agreement and denying the People's motion to withdraw the plea. The issue of the constitutionality of the resignation provision is not moot because the provision can be reinstated. #### **Standard of Review** Whether an issue is moot is a question of law that the Court reviews de novo.³⁰ #### **Discussion** The issue of the constitutionality of the resignation provision is not moot. Generally, a court does not decide moot issues because the court's principal duty is to decide actual cases and controversies.³¹ An issue is moot "when an event occurs that renders it impossible for the reviewing court to fashion a remedy to the controversy,"³² or otherwise stated, when it presents "abstract questions of law which do not rest upon existing facts or rights."³³ No event occurred that renders it impossible for this Court to fashion a remedy in this case. The People seek reinstatement of the resignation provision in the plea agreement. The Court can provide that remedy even though defendant resigned from the
Senate after the People initiated their appeal in the Court of Appeals. That defendant has complied with the resignation ³⁰ See *People v Hall*, 499 Mich 446, 451-452; 884 NW2d 561 (2016). ³¹ People v Richmond, 486 Mich 29, 34; 782 NW2d 187 (2010). ³² People v Cathey, 261 Mich App 506, 510; 681 NW2d 661 (2004). See also *Doremus v Bd of Ed of Borough of Hawthorne*, 342 US 429, 433; 72 S Ct 394; 96 L Ed 475 (1952) (the Court "does not sit to decide arguments after events have put them to rest"). ³³ School Dist of City of East Grand Rapids v Kent Co Tax Allocation Bd, 415 Mich 381, 390; 330 NW2d 7 (1982) (citation omitted). provision merely means that he will not have violated the plea agreement when the provision is properly reinstated. Further, even if the Court deems the issue moot, review still is appropriate because the issue is of public significance and likely to recur, yet evade judicial review.³⁴ For years, elected officials have agreed to resign from office as part of plea negotiations, 35 and, as discussed in Issue II of this brief, their voluntary decisions to not hold office neither infringe on the Legislature's authority to remove an elected official from office nor hinder a citizen's right to choose among candidates who voluntarily seek public office. The question of the validity of these provisions is likely to recur yet evade appellate review, as it is not uncommon for elected officials to resign from office as part of a plea agreement. Prosecutors and defendants need assurance that such provisions are valid when negotiating the agreements, and trial courts need guidance regarding the legality of the provisions. If not, some judges will accept the provisions without question, while others may exercise their discretion to reject the sentencing agreement. No appeal will follow in either instance. Only if, as in this case, a trial court exceeds its authority by modifying the plea agreement and denying the prosecutor's motion to vacate the plea will the issues be presented to an appellate court. Accordingly, review by this Court is necessary even if the Court holds that defendant's decision to resign from the Senate during the pendency of the appeal renders the issue of the validity of the resignation provision moot. _ ³⁴ Richmond, 486 Mich at 34. ³⁵ Recent examples include State Representative Brian Banks resigning in February, 2017, and Detroit Mayor Kwame Kilpatrick resigning in 2008. $http://www.mlive.com/news/index.ssf/2017/02/michigan_rep_brian_banks_to_re.html; \\ http://www.foxnews.com/story/2008/09/04/detroit-mayor-kwame-kilpatrick-resigns-in-pleadeal.html$ Only the actual exercise of powers of another branch of government can violate separation of powers. Defendant voluntarily agreed to resign from office and not hold office during the term of probation as part of a plea agreement. Provisions of a plea agreement under which an elected official voluntarily resigns his public office and agrees not to hold public office do not violate separation of powers or public policy. #### **Standard of Review** An appellate court reviews questions of law, such as whether a violation of the separation of powers has occurred, de novo.³⁶ #### **Discussion** Provisions of a plea agreement requiring an elected official to resign from office and not hold office during the term of probation do not violate the separation of powers or public policy. While the Michigan Constitution sets forth a procedure for removing a State Senator *involuntarily*,³⁷ nothing in the Constitution prohibits an elected official from *voluntarily* resigning his position. Once elected, a person is not forced to serve a full term of office unless removed by voters or other mechanism provided by law. An elected official may choose not to serve by resigning from office and an official, like any other person, may choose not to hold office in the future. And, like any other defendant, an elected official who is charged with a crime can agree to resign from his employment and not be so employed in the future as part of a plea agreement. Plea agreements containing those provisions do not violate the separation of powers clause or public policy. ³⁶ Hopkins v Michigan Parole Bd, 237 Mich App 629, 635; 604 NW2d 686 (1999). ³⁷ Const 1963, art 4, § 16. # A. Resignation and Bar-to-Office Provisions of a Plea Agreement Do Not Violate the Separation of Powers Clause. The separation of powers doctrine is not violated when an elected official agrees to resign from office voluntarily and not hold office for a period of time in exchange for a reduction of criminal charges or other consideration. In negotiating such an agreement, the prosecutor is not infringing on the powers of the legislative branch. The prosecutor is not *forcing* the official to resign from office; instead, the official is *agreeing* to exercise his or her right—the right *not* to hold public office—to secure what he or she believes is a favorable resolution of criminal charges. Nor is a court infringing on the powers of the legislative branch in accepting a plea agreement that includes resignation as one of its terms. The court is not ordering an official to resign *involuntarily*; it is merely accepting an official's agreement to resign *voluntarily*. Const 1963, art 3, § 2 provides: "The powers of government are divided into three branches: legislative, executive and judicial. No person exercising powers of one branch shall exercise powers properly belonging to another branch except as expressly provided in this constitution." The separation of powers doctrine "does not require so strict a separation as to provide no overlap of responsibilities and powers." "If the grant of authority to one branch is limited and specific and does not create encroachment or aggrandizement of one branch at the expense of the other, a sharing of power may be constitutionally permissible." "39 A prosecutor's entry into a plea agreement with a defendant where the defendant agrees to resign from the Michigan Senate, and a court's acceptance of that agreement, do not involve the exercise of powers belonging to the Legislature. The prosecutor, a member of the executive branch of government, is the constitutional officer who determines whether to prosecute and ³⁸ Judicial Attorneys Association v Michigan, 459 Mich 291, 296; 586 NW2d 894 (1998). ³⁹ Hopkins, 237 Mich App at 636. what charges to file.⁴⁰ That power carries with it the authority to enter into plea bargains,⁴¹ including sentence agreements.⁴² In contrast, the judiciary does not negotiate plea agreements, but has the authority to impose a sentence. 43 A court thus need not accept a plea agreement that provides "for the defendant's plea to be made in exchange for a sentence to a specified term or within a specified range or a prosecutorial sentence recommendation."⁴⁴ The prosecutor's and the court's exercise of their respective powers to negotiate and accept a plea agreement that includes a provision that a member of the Legislature voluntarily will resign from office and not hold office for a specified term does not infringe on the Legislature's authority to discipline members. The Michigan Constitution grants the House and the Senate the power to "expel a member." ⁴⁵ To "expel" is to force someone to leave by official action. 46 A senator or representative who voluntarily resigns is not being forced to leave the Legislature by official action. The legislator instead has agreed to leave voluntarily. That the decision is made during plea negotiations does not transform a voluntary action into a forced resignation. The legislator, like any other citizen, has no right to a reduced plea, 47 and is free to accept or reject a plea offer. Because the decision to resign from office and not hold office during the term of probation is the legislator's alone, he or she is not being forced to leave by ⁴⁰ Genesee Prosecutor v Genesee Circuit Judge, 386 Mich 672, 683; 194 NW2d 693 (1972). ⁴¹ People v Jackson, 192 Mich App 10, 14-15; 480 NW2d 283 (1991). ⁴² People v Killebrew, 416 Mich 189, 200-201; 330 NW2d 834 (1982), overruled on other grounds, *People v Cobbs*, 443 Mich 276; 505 NW2d 208 (1993). 43 *Killebrew*, 416 Mich at 205. ⁴⁴ MCR 6.302(C)(3). ⁴⁵ Const 1963, art 4, § 16 ("Each house shall be the sole judge of the qualifications, elections and returns of its members, and may, with the concurrence of two-thirds of all the members elected thereto and serving therein, expel a member"). ⁴⁶ http://www.merriam-webster.com/dictionary/expel ⁴⁷ Weatherford v Bursey, 429 US 545, 561; 97 S Ct 837; 51 L Ed 2d 30 (1977). action of the prosecutor or the court. The provisions of the plea bargain therefore do not infringe on the Legislature's constitutional authority to expel a member. The opinions from courts of other jurisdictions, relied on by the Court of Appeals and the circuit court, fail to recognize that the prosecutor and the court are not actually exercising the powers of the legislative branch when an elected official agrees to resign voluntarily. In *United* States v Richmond, 48 the district court voided provisions of a plea agreement that required the defendant to resign from Congress and withdraw as a candidate for reelection. Observing that the Constitution establishes the qualifications for office and provides for a mechanism to expel a congressman, the court reasoned that a prosecutor "may not, directly or indirectly, subvert the people's choice or deny them the opportunity to vote for any candidate."⁴⁹ The court opined that "[t]he prosecutorial practice of dealing in legislative office in negotiations with congressional defendants must be arrested before its potential for abuse is realized."⁵⁰ The court then concluded that a defendant's voluntary consent did not cure the defect because, it reasoned, "[a] member of Congress may not barter away constitutional protections which belong not to him but to his constituents."51 The Maryland Court of Appeals
followed Richmond in concluding in Leopold v Maryland⁵² that a condition of probation prohibiting a defendant from running for elective office, which apparently was not part of any plea agreement, violated the separation of ⁴⁸ United States v Richmond, 550 F Supp 605 (ED NY, 1982). ⁴⁹ *Id.* at 608. ⁵⁰ *Id.* at 609. ⁵¹ *Id*. ⁵² *Leopold v Maryland*, 216 Md App 586, 609-613; 88 A3d 860 (Md Ct App, 2014). powers doctrine because a comprehensive statutory scheme governed the eligibility and removal of public officials.⁵³ Those non-binding opinions⁵⁴ are premised on a mistaken view of the separation of powers.⁵⁵ Only the *actual exercise* of the power of another branch of government can violate the separation of powers. The Michigan Constitution provides that "[n]o person *exercising* powers of one branch shall *exercise* powers properly belonging to another branch except as expressly provided in this constitution."⁵⁶ As the Court of Appeals explained in *People v Conat*, ⁵⁷ "[t]he impetus behind the separation of powers doctrine is that 'where the *whole* power of one department is exercised by the same hands which possess the *whole* power of another department, the fundamental principles of a free constitution are subverted." A prosecutor is not exercising the powers of the Legislature in negotiating a plea agreement that includes resignation from elective office as one of its terms. The Legislature's ⁵³ The third opinion mentioned by the circuit court, *Powell v McCormack*, 395 US 486; 89 S Ct 1944; 23 L Ed 2d 491 (1969), does not involve plea agreements. The issue in *Powell* was whether the court had the authority to review the House of Representatives' decision not to seat someone duly elected to serve in Congress. While the Supreme Court discussed the House's constitutional authority to expel a member, it concluded that the House's action was one of exclusion, not expulsion, and ultimately reviewed the House's decision, concluding that the House was without power to exclude Powell. ⁵⁴ In re Herbert Trust, 303 Mich App 456, 464; 844 NW2d 163 (2013). ⁵⁵ It is noteworthy that the United States Department of Justice does not view *Richmond* as barring voluntary agreements to resign or not hold office: "Resignation, withdrawal or forbearance from holding offices in the Legislative or the Judicial branches of the federal government may appropriately be made the subject of plea negotiations, and offers of resignation, withdrawal or forbearance concerning such offices may be incorporated into plea agreements with incumbent Members of Congress and federal judges. However, resignation, withdrawal or forbearance with respect to Congressional or federal judicial office may *not be imposed involuntarily* against the will of the judge or Member of Congress involved because of the separation of powers." United States Attorneys' Manual, 9-16.110 (emphasis in original). ⁵⁶ Const 1963, art 3, § 2 (emphasis added). ⁵⁷ People v Conat, 238 Mich App 134, 146; 605 NW2d 49 (1999), quoting Soap & Detergent Ass'n v Natural Resources Comm, 415 Mich 728, 752; 330 NW2d 346 (1982). power to expel a member does not bar a member from resigning his office.⁵⁸ Michigan law recognizes that a state senator or representative may resign.⁵⁹ Resignation is fundamentally different than expulsion, and a senator who exercises his or her right to resign and not run for office is not infringing on the Legislature's constitutional authority to expel a member. Nor does the senator's decision infringe on the electorate's power to choose their representatives, as no one can be forced to run for office or hold office once elected.⁶⁰ Because a senator's decision to exercise his rights does not infringe on the Legislature's authority, the prosecutor's negotiation of a plea agreement that includes voluntary⁶¹ resignation and a bar to future office during the probationary period, and the court's acceptance of those terms, do not violate the separation of powers. This Court therefore should decline to adopt the reasoning in *Richmond*, and hold that the circuit court erred in concluding that the resignation and bar-to-office provisions violated the separation of powers clause. _ ⁵⁸ As just one example, State Representative Tim Melton resigned in 2011. http://www.mlive.com/politics/index.ssf/2011/08/auburn_hills_state_rep_tim_mel.html MCL 168.176 provides: "The office of state senator or representative shall become vacant on the happening of any of the following events, before the expiration of the term of such office: The death of the incumbent; *his resignation*; his removal from office; his ceasing to be an inhabitant of the district for which he shall have been elected; the decision of a competent tribunal declaring void his election or appointment; or his refusal or neglect to take and subscribe to his oath of office. Regardless of any change in the boundaries of any state senatorial or representative district, an incumbent state senator or representative shall continue to represent the district from which he was elected until his current term of office shall expire or his successor is elected and qualified." (emphasis supplied) ⁶⁰ Cf. *Roberts v U.S. Jaycees*, 468 US 609, 623; 104 S Ct 3244; 82 L Ed 462 (1984) ("Freedom of Association therefore plainly presupposes a freedom not to associate"). A defendant signals that his decision is a voluntary one by entering into the plea agreement. The court must determine that the defendant's plea is voluntary before accepting it, and will reject the plea if the defendant indicates that someone has threatened him or that it is not his choice to plead guilty. See MCR 6.302(C). This plea-taking requirement ensures that a defendant is not being forced from office, and protects against prosecutorial malfeasance. # B. Resignation and Bar-to-Office Provisions of a Plea Agreement Do Not Violate Public Policy. The plea provisions also do not violate public policy. In ordering supplemental briefing, the Court directed the parties' attention to *Davies v Grossmont Union High School District*.⁶² *Davies* is inapposite, as it addressed a provision in a civil settlement agreement that barred the plaintiff from running for office in perpetuity, not a plea agreement in a criminal case that barred a defendant from holding office only during a probationary period. In *Davies*, the plaintiff agreed not to seek or accept future office with the defendant school district as part of a settlement agreement that resolved his loss of consortium claim and his wife's claims against defendant, her former employer. One year later, the plaintiff was elected to the board of the school district. The district court found him in contempt and ordered him to resign his office. The Ninth Circuit Court of Appeals held that the settlement provision precluding the plaintiff from seeking or holding elective office violated public policy. In beginning its analysis, the Court assumed, without deciding, that the standard set forth in *Town of Newton v Rumery*⁶³ applied.⁶⁴ In *Rumery*, the United States Supreme Court addressed the validity of an agreement by which a prosecutor agreed to dismiss criminal charges in exchange for the defendant releasing any civil claims he might have arising out of his arrest. *Rumery* framed the issue as whether "a promise is unenforceable if the interest in its enforcement is outweighed in the circumstances by a public policy harmed by enforcement of the agreement." ⁶² Davies v Grossmont Union High School District, 930 F2d 1390 (CA 9, 1991). ⁶³ Town of Newton v Rumery, 480 US 386; 107 S Ct 1187; 94 L Ed 2d 405 (1987). ⁶⁴ *Davies*, 390 F2d at 1397. ⁶⁵ *Rumery*, 480 US at 392. The Ninth Circuit held in *Davies* that the public interest in electing representatives to public office outweighed the plaintiff's voluntary decision to enter into the agreement. The Court identified two public policy considerations favoring upholding the waiver—the policy favoring enforcement of private agreements and encouragement of settling litigation, and the possible harm to the public of the plaintiff's participation in the operation of the district. The Court dismissed the first consideration as insufficient because it is present in every dispute and more is required when a substantial public interest is involved. Turning to the second interest, the Court found it unpersuasive as being at odds with the public will. The Court further explained that political rights are not economic commodities that can be exchanged for financial remuneration. The Court, in the end, held that no legitimate reason existed for including the waiver in the agreement because a "close nexus" between the governmental interest and the right waived was lacking. The underlying dispute had little connection to the plaintiff's future service on the board. The court for the plaintiff's future service on the board. The close nexus absent in *Davies* is present in the instant case. *Rumery* makes that clear. The agreement to waive the right to sue in *Rumery* was part of a resolution of criminal charges, not the settlement of a civil action, and the prosecutor had a legitimate reason to enter into the agreement that was directly related to his prosecutorial responsibilities.⁶⁹ In *Rumery*, the majority held that release-dismissal agreements are no more coercive than a normal plea bargaining process in which a defendant chooses to waive rights.⁷⁰ A plurality of the Court also recognized that the agreements further an important public interest of protecting public officials _ ⁶⁶ *Davies*, 390 F2d at 1398. ⁶⁷ *Id.* at 1398-1399. ⁶⁸ *Id.* at 1399. ⁶⁹ *Rumery*, 480 US at 398. ⁷⁰ *Id.* at 393-394. from the burdens of defending unjust civil claims. The plurality reasoned that the mere opportunity of the prosecutor to act improperly did not compel the assumption that prosecutors would be unfaithful to their duty.⁷¹ Resignation and bar-to-office provisions likewise are enforceable when
entered as part of a plea agreement. The provisions serve important public interests. A prosecutor represents the People of the State of Michigan, and Michigan residents have a substantial interest in seeing that a public official who voluntarily agrees to be incarcerated for his crimes does not continue to hold office when he can no longer fulfill the duties of office because he is in jail. While it is true that voters can remove an elected official directly by using the recall process, the process is time-consuming. Petitions must be signed by not less than twenty-five percent of the electorate, 72 and once filed, the recall election generally is held on the next regular election date no fewer than 95 days after the recall petition is filed. In the meantime, the elective official continues to hold office even though he or she performs no duties associated with that office. Resignation provisions in plea agreements therefore protect the public by expediting the process of electing a new Senator or Representative and minimizing the time during which voters will be without representation in the Senate or House of Representatives. Resignation and bar-to-office provisions also serve other important public interests. A prosecutor has a strong interest in securing conditions of probation that serve the public's dual interests in punishing wrongdoers and rehabilitating those who commit crimes. An agreement by which an offender agrees to resign and not hold office during the probationary term implicates ⁷¹ *Id.* at 396-397. Although Justice O'Connor, in a concurrence, was concerned that introducing "extraneous considerations" into the criminal process might compromise its legitimacy, she agreed that the agreement not to sue was enforceable. *Id.* at 400-401. ⁷² MCL 168.955. ⁷³ MCL 168.963. both interests. The public expects lawmakers to uphold the laws, and it is appropriate to punish lawmakers, like other members of the public, when they do not. This interest is held by *all* residents of the state, not simply those in the district from which an official is elected. Elected officials should be treated no differently than other professionals who hold positions of trust. Members of certain professions commonly agree to resign their positions or relinquish their licensure as part of plea agreements. Doctors and lawyers surrender their medical and law licenses. Teachers and police officers resign their positions. Just as with those offenders, the public has a strong interest in punishing and deterring elected officials who violate the faith and trust the public has placed in them. Barring an official from holding office during the term of probation also serves rehabilitative purposes by allowing the offender to focus on complying with the terms of probation. An elected official who agrees to that provision has determined that she is not fit for office and that holding office is inconsistent with her rehabilitation. The official, not the electorate, is the best judge of whether holding office during the term of probation will interfere with her ability to move forward in life. The public's interest in electing its representatives does not outweigh the interests of punishment, deterrence and rehabilitation served by resignation and forbearance provisions. Unlike in the civil action involved in *Davies*, criminal proceedings directly involve the public's interests in punishment and deterrence and do not provide "payment" for a defendant agreeing to not hold office. Nor is a defendant forever barred from office. An agreement that a defendant not hold office during the term of probation is a temporary bar to office, not the permanent one considered in *Davies*. The electorate's right to vote for someone who voluntarily runs for office is not denied; it is merely delayed for a period chosen by the prospective candidate. The executive branch, like the legislative branch, has a role in determining public policy, and the prosecutor is positioned to determine whether the public's interest is served by resignation and bar-to-office provisions in specific criminal cases. Permitting an elected official to negotiate regarding resignation and forbearance from holding office has not, and will not, encourage abuse by prosecutors, as the Court of Appeals majority suggested. The majority's baseless speculation that prosecutors would use their charging authority to force an elected official to resign for political purposes is completely devoid of factual support. The People, like Judge Riordan, are aware of no such conduct, or even allegations of such conduct, during the decades following *Richmond* and the 44 years since Vice President Spiro Agnew resigned as part of a plea agreement. Plea agreements containing resignation and bar-to-office provisions are not uncommon, and the experience of Michigan courts and other courts with those agreements over the past four decades demonstrates that the Court of Appeals' fear of prosecutorial overreach simply is unfounded. Resignation and bar-to-office provisions therefore do not violate public policy. Nor is the integrity of the court compromised by accepting a plea agreement containing a promise to resign or not hold office. An official is capable of resigning without a directive of the court, just as she is capable of not holding public office during her probationary term. If the official chooses not to keep her end of the bargain, the court can revoke her probation⁷⁵ and resentence her accordingly. The prosecutor then may move to vacate the plea, and if the prosecutor exercises _ ⁷⁴ Vice President Agnew had been charged with accepting bribes. He pleaded no contest to income tax evasion as part of a plea agreement under which he agreed to resign from office. http://beta.latimes.com/local/obituaries/archives/la-me-spiro-agnew-19960918-story.html ⁷⁵ MCR 6.445(G). that right, the court must vacate the plea and return the parties to their pretrial positions.⁷⁶ What cannot happen is that a court, upon disagreeing with certain terms of the agreement, vacates only those terms and then refuses to permit the prosecutor to withdraw from the plea. ### C. Conclusion The circuit court erred in voiding the provisions of the plea agreement. The provisions do not violate the separation of powers clause because neither the prosecutor nor the court exercises the Legislature's power to expel a member when the member agrees to resign voluntarily. Nor does the voters' right to elect their government representatives compel an elected official to hold office or preclude a person from choosing not to run for office. When an official chooses to resign or forebear office as part of a plea agreement, the electorate's interest in selecting its representatives does not outweigh the public's interest in punishment, rehabilitation, and deterrence. The Circuit Court and Court of Appeals erred in holding otherwise. To remedy that error, this Court must reverse the decision of the Court of Appeals, vacate the circuit court's March 14, 2016 order, and remand this case for inclusion of *all* the terms of the plea agreement in the judgment of sentence. ⁷⁶ MCR 6.310(E). A prosecutor has a right to withdraw from a plea agreement when its conditions are not met. The Court of Appeals held that the circuit court did not abuse its discretion by refusing to vacate the plea after it struck provisions of the plea agreement. The circuit court and the Court of Appeals erred and infringed on the prosecuting attorney's charging authority when the courts did not vacate the plea. #### Standard of Review The Court reviews questions of law de novo.⁷⁷ #### **Discussion** A court may not void provisions of a plea agreement and bind the prosecuting attorney to a different agreement than the one she negotiated. The prosecutor, not the court, has the constitutional authority to decide what charges to bring, and that authority encompasses entering into plea agreements in which the prosecutor agrees to dismiss or modify charges in exchange for a defendant's acceptance of a specific sentence, whether it include incarceration, probation with conditions, or a combination thereof. Granted, a circuit court is not obligated to accept the parties' sentencing agreement, but the court's authority in that regard is limited to rejecting the agreement *in total*. When a court finds the agreement unacceptable, it may inform the parties of the sentence it would impose, but it may not impose that sentence over the objection of the prosecutor. To permit a circuit court to select among the provisions of a sentencing agreement, retaining some and discarding others, and bind the prosecutor to that new agreement, violates the separation of powers by infringing on the prosecutor's charging authority. ⁷⁷ People v Hall, 499 Mich 446, 451-452; 884 NW2d 561 (2016). Both parties, not just the defendant, are entitled to rely on an agreement's terms. This is so because the People, no less than defendant, are entitled to receive the benefit of the agreed-upon bargain. As such, when the circuit court struck the resignation and bar-to-office provisions in this case, the People's agreement with defendant effectively terminated. By modifying the terms agreed upon by the People and defendant, the circuit court created a new agreement. Defendant would no longer be obligated to comply with the plea agreement entered into with the prosecutor; he would have to comply with the terms of the court's new plea agreement. Under these circumstances, the court had no authority to bind the People to the new agreement over the People's objection. Rather, it was obligated by law to permit the People to withdraw from the plea agreement entered into with defendant and return the parties to their preagreement positions. On appeal in *People v Siebert* and a companion case, *People v Jefferson*, this Court held that when a prosecutor has entered into a sentencing agreement, the prosecutor may withdraw from
the agreement if the court deviates from the agreed-upon terms. ⁸⁰ Justice Boyle wrote: [T]he trial court's exclusive authority to impose sentence does not allow it to enforce only parts of a bargain. A court may not keep the prosecutor's concession by accepting a guilty plea to reduced charges, and yet impose a lower sentence than the one for which the prosecutor and the defendant bargained. Accepting a plea to a lesser charge over the prosecutor's objection impermissibly invades the constitutional authority of the prosecutor. . . . When a court receives information that in its judgment dictates a lower sentence, it must alert the prosecutor of the sentence it intends to impose and allow the prosecutor to withdraw from the plea. [81] ⁷⁸ This principle is the foundation for MCR 6.310(E). Under the court rule, a court may, on the People's motion, vacate a plea if the defendant has failed to comply with the terms of a plea agreement. ⁷⁹ People v Siebert, 201 Mich App 402, 413; 507 NW2d 211 (1993), aff'd 450 Mich 500; 537 NW2d 891 (1995). ⁸⁰ People v Siebert, 450 Mich 500; 537 NW2d 891 (1995) (Boyle, J; Weaver, J concurring). ⁸¹ *Id.* at 510-511. Justice Boyle recognized that the judiciary must not trample on the constitutional authority of the executive branch of government. Courts have long acknowledged that plea bargaining is "an essential component of the administration of justice" and the prosecutor alone has the authority to enter into sentencing agreements. Those agreements do not infringe on the court's power to sentence because the court may choose not to accept them. Yet a court's retention of sentencing discretion "does not permit it to invade the prosecutor's charging authority that is the basis of the plea bargaining process." Thus, where the prosecutor and the defendant have agreed to a specific sentence in exchange for dismissal of charges, a court does not have discretion to select among the provisions in the sentencing agreement, retaining some while discarding others, and yet still bind the parties to those modified terms. Unless both parties agree to the modified sentence agreement, the court must permit the parties to withdraw from the agreement. The circuit court violated that rule of law in this case. The resignation and bar-to-office provisions were part of the plea offer and the agreed-upon sentence. When the circuit court voided those provisions, the People had a right to withdraw from the court-imposed plea. The ⁸² Santobello v New York, 404 US 257, 260; 92 S Ct 495; 30 L Ed 2d 427 (1971). ⁸³ People v Martinez, 307 Mich App 641, 654; 861 NW2d 905 (2014). Defendant mistakenly relies on *People v Miller*, 182 Mich App 711; 452 NW2d 890 (1990), for the proposition that a court may modify the terms of a plea agreement over the prosecutor's objection. *Miller* does not appear to have involved a plea agreement. In *Miller*, the Court of Appeals set aside a condition of probation that barred the defendant from having contact with her then boyfriend, who was also the father of her child, during her lifetime probation. The Court modified the condition to provide that it would remain only until further order of the court. *Miller* does not suggest that the condition was part of a plea agreement between the defendant and the prosecutor. It appears that the condition was imposed by the trial court at the time of sentencing. circuit court denied the People their right, and in so doing invaded the prosecutor's charging authority and violated the separation of powers. A court may not employ contractual principles to justify a violation of the separation of powers. Although the Court of Appeals had relied on contractual principles in *Siebert*, ⁸⁵ Justice Boyle cautioned that the "gloss of contract jurisprudence is here unnecessary and generally unwise." This is so because the Court must recognize the limits of its authority and not usurp the power of the other branches of government. ⁸⁷ Yet, even after Justice Boyle's admonishment, the Court of Appeals has continued to rely on contractual theories, with the caveat that it will not do so if it would "subvert the ends of justice." This exception provides no justification for binding the prosecutor to a new agreement created by the court. While contractual analysis is useful when discussing the basic framework of a plea agreement, it does not supplant the Constitution. The Court of Appeals therefore impermissibly relied on the ends-of-justice exception to deny the People relief in this case. Further, even if this Court were to adopt the Court of Appeals' approach, the ends of justice are not subverted in requiring a public official to adhere to an agreement that he resign and not hold office or else lose the benefit of that agreement. Indeed, the ends of justice are in no way served by permitting an elected official to receive the benefit of charges dismissed via a plea agreement that was secured by a promise of resigning and _ ⁸⁵ Siebert, 201 Mich App at 413. ⁸⁶ *Siebert*, 450 Mich at 515. ⁸⁷ The Court is "vigilant in preventing the judiciary from usurping the powers of the political branches." *Lee v Macomb County Bd. of Com'rs*, 464 Mich 726, 737; 629 NW2d 900 (2001), overruled on other grounds, *Lansing Schools Education Assn v Lansing Bd of Education*, 487 Mich 349; 792 NW2d 686 (2010). ⁸⁸ People v Blanton, 317 Mich App 107, 125; 894 NW2d 613 (2016); People v Swirles, 218 Mich App 133, 135; 553 NW2d 357 (1996). not holding future office without requiring him to keep that promise. Under these circumstances, justice demands that the plea be vacated and the parties be returned to their pre-agreement positions. The circuit court's decision otherwise was unprincipled and an abuse of discretion. The Court of Appeals engaged in unfounded speculation in an attempt to justify the circuit court's violation of the separation of powers clause. The majority's stated proposition that future prosecutors would go on a "fishing expedition" for political gain and, knowing that resignation and bar-to-office provisions are unconstitutional, still seek a defendant's agreement to those provisions is as absurd as it is offensive. Prosecutors are bound by oath to uphold the law, and no "message" need be sent to prosecutors to ensure compliance with the law. The Court of Appeals' reasoning on this point should be rejected as it does not provide a sound legal basis to avoid vacating the plea. The Court of Appeals' second reason for denying relief fares no better. That returning the parties to their original positions before error occurred may have negative effects on a defendant does not justify a judicial intrusion into the prosecutor's charging authority. Defendant agreed to comply with *all* the provisions of the plea agreement, not just some of them, and he signaled his desire to break his promise with the People by running for public office. Clearly, allowing defendant to receive the benefit of the plea agreement without adhering to all its terms subverts the ends of justice. This Court simply cannot countenance a lower court's intrusion on the prosecutor's constitutional powers, and must vacate the plea agreement and reinstate the dismissed charges if it does not uphold the resignation and bar-to-office provisions of the plea agreement. ## **RELIEF** THEREFORE, the People request that this Honorable Court reverse the decision of the Court of Appeals and either reinstate the provisions of the plea agreement stricken by the circuit court or vacate the plea agreement and remand for renegotiating of the agreement or, failing an agreed-to plea bargain, for defendant's trial. Respectfully submitted, KYM WORTHY Prosecuting Attorney County of Wayne /s/ Jason W. Williams JASON W. WILLIAMS (P51503) Chief of Research, Training, and Appeals 1441 St. Antoine, 11th Floor Detroit, Michigan 48226 (313) 224-5794 Dated: November 17, 2017